
1 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

1

American English

Phrasal Verbs
and collocations

Michael Barlow and Stephanie Burdine

2 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

2

© 2006 Athelstan Publications

ISBN: 978-940753-18-1

Revised 1

Athelstan
2476 Bolsover St, Ste 464
Houston TX 77005
USA

www.athel.com
www.corpuslab.com
info@athel.com

3 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

3

To the Student

The CorpusLAB series of books are based on computer-aided analysis of spoken and written
American English. By studying the exercises in this book, you will be learning the most
frequent phrasal verbs and associated phrases (collocations) in American English and you will
be working with sentences based on real American English.

American Phrasal Verbs is designed to help you improve your understanding of the most
frequently used phrasal verbs in everyday English. The phrasal verbs and the phrases and
sentences used in this book have been selected on the basis of an analysis of real American
English: both spoken and written.

Frequency. Phrasal verbs are very common in English, especially spoken English. The
frequency is indicated at the top of each unit by a number of circles.

The top line shows the frequency in speech and the second line shows the frequency in
writing. All the phrasal verbs in this book are very frequent in English.

Meaning. We give several common meanings for each phrasal verb. These meanings are often
extensions from the core meaning and they may be abstract. You should study the sentences
carefully to see how each phrasal verb is used. Some hints on the meaning are given next to
each sentence.

Collocations. Each meaning of a phrasal verb is usually associated with a set of particular
words (collocates) within the sentence. For example, complaints is a collocate of deal with,
as in the sentence we had to deal with a lot of complaints. Studying the sentences will help
you learn these very important word associations. Also the collocate complaints provides a
clue to the appropriate meaning of deal with.

Idioms. Phrasal verbs are often used in idioms such as the expression look at the big picture.
We include a number of idiomatic uses in this book

Each unit concentrates on one phrasal verb (e.g., go out). The phrasal verb is introduced in a
table format that (a) highlights the grammar of the phrasal verb, (b) defines its most common
meanings, and (c) provides examples of how the phrasal verb is used in everyday English.
The information in the table is brief, easy-to-follow, and can be consulted at any time for
quick reference. Studying these tables will help you to learn American English as it is used in
everyday situations.

Each table is followed by a series of exercises intended to check your understanding of the
meaning and uses of the phrasal verb presented in the unit. The exercises generally progress
from controlled practice to more open-ended exercises. A wide variety of question types are
used; including, fill-in-the-blanks, multiple choice, crossword puzzles, sentence matching,
and re-writing, as well as pattern identification, concordance-based research, error
correction, and discussion.

abc

4 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

4

Following every four units, you will find a short set of comprehensive review exercises dealing
with the phrasal verbs from the previous four chapters. You will also find a key to all of the
exercises at the end of the book, which you can use to check your answers. The index
contains a list of a list of the phrasal verbs and collocations used in he book.

We hope that you will enjoy finding out more about everyday phrasal verbs by going through
this book step by step, and feel challenged as you deal with the information and work out
answers to the exercises. Believe in yourself and really get into it! Who knows where you
might end up?

5 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

5

CONTENTS

Unit 1 LOOK AT 7
Unit 2 DEAL WITH 9
Unit 3 DO WITH 11
Unit 4 GO BACK 13
Unit 5 REVIEW: look at, deal with, do with, go back 15
Unit 6 COME UP 17
Unit 7 GO ON 20
Unit 8 COME BACK 22
Unit 9 WORK ON 24
Unit 10 REVIEW: come up, go on, come back, work on 26
Unit 11 GO THROUGH 27
Unit 12 GET INTO 29
Unit 13 FIND OUT 31
Unit 14 SET UP 33
Unit 15 REVIEW: go through, get into, find out, set up 35
Unit 16 COME OUT 37
Unit 17 FIGURE OUT 39
Unit 18 GO INTO 41
Unit 19 PUT IN 43
Unit 20 REVIEW: come out, figure out, go into, put in 45
Unit 21 GO OUT 47
Unit 22 KNOW ABOUT 49
Unit 23 GO AHEAD 50
Unit 24 MEET WITH 51
Unit 25 REVIEW: go out, know about, go ahead, meet with 52
Unit 26 COME IN 53
Unit 27 PUT ON 55
Unit 28 MOVE ON 57
Unit 29 GET BACK 59
Unit 30 REVIEW: come in, put on, move on, get back 61
Unit 31 GET OUT 63
Unit 32 END UP 65
Unit 33 PICK UP 67
Unit 34 GIVE UP 69
Unit 35 REVIEW: get out, end up, pick up, give up 71
Unit 36 DEPEND ON 72
Unit 37 POINT OUT 73
Unit 38 WORK OUT 74
Unit 39 GO WITH 76
Unit 40 REVIEW: depend on, point out, work with, go with 78
Unit 41 TAKE ON 80
Unit 42 PUT OUT 82
Unit 43 FOLLOW UP 84
Unit 44 MAKE UP 86
Unit 45 REVIEW: take on, put out, follow up, make up 89

6 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

6

Unit 46 GET AT 90
Unit 47 GET ON 91
Unit 48 BELIEVE IN 93
Unit 49 PUT UP 94
Unit 50 REVIEW: get at, get on, believe in, put up 95

Unit 51 TEST YOUR KNOWLEDGE 96

ANSWER KEY 97

INDEX of Phrasal Verbs and Idioms 117

47 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

47

Unit 21: GO OUT

STUDY THESE SENTENCES

In China, people often go out after dinner. 1 leave my/your house
Three months later, she started going out
with Craig.

2 have a romantic relationship
with

The advertising brochures will go out on May
1.

3 a letter, etc. being mailed, sent
out

They were trapped in the elevator when the
power went out.

4 =power supply fails

IDIOMS
Every year hundreds of farmers go out of
business.

5 go out of business; go bankrupt;
=close a business

The boss went out of his way to thank
everyone personally.

6 go out of my way
=make a special effort to do
something

EXERCISES

A. Study the following concordance lines.

a) Some guys go out and drink after work.
b) Many parents are going out and buying new laptop computers.
c) He told me I should go out and get myself a new car.
d) Candidates have to go out and raise a lot of money.
e) We have to go out and play as a team.
f) We had to go out and look at new carpets.
g) I’ll just go out and buy it, if I find something I really like.

1. What conjunction often follows the phrasal verb go out?
2. What kind of information follows the conjunction?
3. How can you summarize the pattern that you have just observed?

4. Using the pattern illustrated above, complete these sentences using your own words
and an appropriate form of go out:

a) Last night, I
... .

b) Today I plan to
... .

c) Some people enjoy
... .

abc

48 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

48

B.

1. Read the following sentences with go out of one’s way:

a) The boss went out of his way to thank everyone personally.
b) The president has gone out of his way to maintain good relations with the prime

minister.
c) The committee members went out of their way to insist that an agreement could

still be reached.
d) They have made a special effort and gone out of their way to meet everyone.

2. List the verbs that collocate with go out of one’s way.

3. Does go out of one’s way appear to have a positive or negative connotation?

4. Explain the meaning of the following use of go out. Use a dictionary, if necessary:

My heart goes out to the family of the missing child.

C. Complete the sentences with a suitable form of go out (e.g., is going out) and one of
the words from the box. Be sure to use the correct article (e.g. a/the) with the noun
where required:

dark way letter praise cameras flirted

1. Last Sunday, the minister ... of his way to
his staff.

2. The president has ... of his ...
to maintain good relations with the prime minister.

3. We .. a lot in high school, but we never really
... together until last year.

4. I pulled myself together and ... to face
... .

5. I never ... after ..anymore.
6. I should have been more responsible and read ... before it

..

I think I’d like to go out with Donald Trump

49 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

49

Unit 22: KNOW ABOUT something/someone

STUDY THESE SENTENCES

OTHER PATTERNS know (quantity) about
The book covers everything you want to know
about a wedding.

1 be aware of, have knowledge of
something

EXERCISES

A. Draw a line between the two halves of each sentence.

a. What do high school students know about the selection process.
b. The more we know about you, but I get busier and

 busier.
c. Parents have a right to know about finance?
d. He does things nobody knows about each other, the better.
e. I don’t know about.

B.Study the following concordance lines.

a. I knew nothing about antiques.
b. Do you know anything about that topic?
c. We know so little about climate change.
d. She knows a lot about making clothes.
e. I’d love to know more about it.

1. What information occurs between know and about?

2. Summarize the basic pattern observed above, then write your own sentence
based on the same pattern.

C.Discussion Question

1. What subject do you know a lot about? How did you learn about it?

2. What subject do you know nothing about? Where could you find out more?

abc

50 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

50

Unit 23: GO AHEAD (with)

STUDY THESE SENTENCES

I told them to go ahead and start the party
without me.

1 carry on, start

IDIOMS
A: Can I ask another question?
B: Go ahead, Gail

2 go ahead
=an invitation to speak

EXERCISES

A. Study the following concordance lines.

a. I tried to persuade them not to go ahead with the merger
b. I went ahead with it because I didn’t want to disappoint my parents
c. We are planning to go ahead with the sale
d. The mayor will determine whether to go ahead with plans to build a new

stadium
e. Is he still planning to go ahead with his trip?

1. What preposition follows the phrasal verb go ahead?
2. What kind of information follows the preposition? Make a list.
3. How can you summarize the pattern that you have just observed?

B. Complete the sentences with a suitable form of go ahead (e.g., is going ahead) and one
of the words from the box. Be sure to use the correct article (e.g. a/the) with the
noun where required:

lunch plans insisted say agreement

1. Bill, why don’t you with what you wanted to
..?

2. After months of discussions we finally ... with our
.. .

3. We have .. to ... with the sale.
4. The company .. on ..

with its plans.
5. It is 12:30, so maybe we should ... and break

for .. .

abc

51 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

51

Unit 24: MEET WITH someone/something

STUDY THESE SENTENCES

Last week the president met with three
foreign diplomats.

1 meet (for business or discussions)

The mayor is hopeful that the new policies
will meet with public approval.

2 =a focus on the reactions to or
consequences of something

EXERCISES

A. For each sentence decide if meet with refers to (1) meeting as a result of planning or
(2) reactions or consequences and write the number on the line.

1. The company’s proposal met with harsh criticism. ____
2. When you have gathered all the information, you are ready to meet with your

boss. ____
3. His efforts met with only limited success. ____
4. The peace offering has been met with renewed violence. ____
5. The new bylaws did not meet with public approval. ____
6. The proposed bills met with major skepticism from some Republicans. ____
7. Attempts to introduce a set of revised rules met with vigorous opposition. ____
8. The manager met with the coaches to discuss the problem. ____
9. His claims were met with utter disbelief. ____
10. Talk of the merger was met with cautious optimism. ____

B. Using the sentences from A, identify all of the collocations relating to negative
reactions about something. The first has been done for you:

Noun Collocates with Example

criticism harsh The company’s proposal met with harsh criticism.

D.Discussion Question

1. Have you ever met with a career guidance counselor?

abc

52 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

52

Unit 25: REVIEW
GO OUT, KNOW ABOUT, GO AHEAD, MEET WITH

A. Using complete sentences, answer these questions about the phrasal verbs examined in
units 21-24:

1. If Lindsey is going out with Ryan, does this mean they are dating?
2. Kayla was aware of the return policy before she bought the DVD player. Does

this mean she knew about the policy before buying it?
3. The mayor decides not to go ahead with the plan. Does this mean that he is going

to proceed with the plan?
4. The university’s admission letters went out on April 1st. Were the letters sent?
5. The client’s proposal was met with disapproval. Was the proposal well received?

B. Read the following statements and decide which people are experiencing negative
feelings and which are experiencing positive feelings:

1. Ann: “Her parents made a special effort at the wedding and went out of their
way to meet everyone.”

2. Caleb: “You don’t know anything about me!”
3. Michelle: “I tried to tell them not to go ahead with it, but they wouldn’t listen.”
4. Alex: “He knows so much stuff about computers.”
5. Chris: “I didn’t want to do it, but I went ahead with it anyway.”

C. Replace the underlined word or phrase with the appropriate phrasal verb or idiomatic
phrase:

1. We are planning to proceed with the merger.
2. He is aware of the dangers of skydiving.
3. During the recession, many owners of small companies could no longer operate

their businesses.
4. They dated for years before he finally proposed marriage.
5. The check was mailed a week ago.

D. Correct the errors in these sentences. There is one error in each sentence.

1. The president has went out of his way to maintain good relations with the United
Nations.

2. Is she still planning to going ahead with her trip?
3. We so little know about earthquakes.
4. Last week the teacher meets with three new students.
5. Many parents are going out and buy new laptops for their kids.

53 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

53

Answer Key

Unit 21: Go out
A.
1. Go out is followed by the conjunction and.
2. It is followed by a second verb.
3. Summary of pattern: somebody goes out and does something
4. Students’ answers will vary.
B.
2. List of verbs: thank, maintain, insist, meet.
3. Go out of one’s way appears to have a positive connotation.
4. If your heart goes out to someone, you feel compassion for him/her.
C.
1. Last Sunday, the minister went out of his way to praise his staff.
2. The president has gone out of his way to maintain good relations with the prime minister.
3. We flirted a lot in high school, but we never really went out together until last year.
4. I pulled myself together and went out to face the cameras.
5. I never go out after dark anymore.
6. I should have been more responsible and read the letter before it went out.

Unit 22: Know about
A.
1.
a. What do high school students know about finance?
b. The more we know about each other, the better.
c. Parents have a right to know about the selection process.
d. He does things nobody knows about.
e. I don’t know about you, but I get busier and busier.
B.
1. nothing, anything, so little, a lot, more
2. The basic pattern is: know/don’t know X (QUANTITY) about Y
C. Students’ answers will vary.

Unit 23: Go ahead
A.
1. with
2. With is followed by a noun, including sale, merger, plans, trip, and it.
3. The basic pattern is: go ahead with X
B.
1. Bill, why don’t you go ahead with what you wanted to say?
2. After months of discussions we finally went ahead with our plans.
3. We have an agreement to go ahead with the sale.
4. The company insisted on going ahead with its plans
5. It is 12:30, so maybe we should go ahead and break for lunch.

Unit 24: Meet with
A. 1. 2 2. 1 3. 2 4. 2 5. 2 6. 2 7. 2 8. 1 9. 2 10. 2

54 Sample: American Phrasal Verbs, 2006. Barlow and Burdine

54

B.

Noun Collocates with
success limited
violence renewed
approval public
skepticism major
opposition vigorous
disbelief utter
optimism cautious

D. Students’ answers will vary.

Unit 25: REVIEW
A.
1. Yes, this means they have a romantic relationship.
2. Yes, if he was aware of the policy, this means he knew about it.
3. No, this means he will not proceed with the plan.
4. Yes, they were sent on April 1st.
5. No, the proposal was not approved.
B.
1. Ann: positive
2. Caleb: negative
3. Michelle: negative
4. Alex: positive
5. Chris: negative

C.
1. We are planning to go ahead with the merger.
2. He knows about the dangers of skydiving.
3. During the recession, many owners of small companies went out of business.
4. They went out for years before he finally proposed marriage.
5. The check went out a week ago.
D.
1. The president has gone out of his way to maintain good relations with the United Nations.
2. Is she still planning to go ahead with her trip?
3. We know so little about earthquakes.
4. Last week the teacher met with three new students.
5. Many parents are going out and buying new laptops for their kids.

